Strategies for Understanding Information Organization in Discourse Susan R. Goldman University of California, Santa Barbara Technical Report December, 1988 This paper was presented at the Twenty-ninth annual meeting of the Psychonomic Society, Chicago, Illinois, November, 1988. The research was supported by the Office of Naval Research Cognitive Science Program, under contract N00014-85-K-0562, authorization number NR442c015. The contributions of Elizabeth Saul to this work are gratefully acknowledged. Reproduction in whole or part is permitted for any purpose of the United States Government. Approved for public release; distribution unlimited. | Unclassified SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |---|---|--|---|---|---| | SECOND CONSTRUCTION OF THE FACE | REPORT DOCUM | MENTATION I | PAGE | | | | 1a. REFORT SECURITY CLASSIFICATION Unclassified ~ | | 16. RESTRICTIVE | MARKINGS | | | | 23. SECURITY CLASSIFICATION AUTHORITY 26. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | | | · | REPORT NUMBER(S | | | | _ | | · | | | | 6a. NAME OF PERFORMING ORGANIZATION University of California 6b. Office SYMBOL (If applicable) | | 7a. NAME OF MONITORING ORGANIZATION Cognitive Science Program Office of Naval Research (Code 1142CS) | | | | | Santa Barbara 6c ADDRESS (Gry, State, and ZIP Code) Department of Education University of California | <u> </u> | 7b. ADDRESS (Giy, State, and ZIP Code) 800 North Quincy Street Arlington, VA 22217-5000 | | | | | Santa Barbara. CA 93106 Sa. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | | T INSTRUMENT (
85-K0562 | DENTIFICATION NU | MIBER | | 8c. ADDRESS (Gity, State, and ZIP Code) | | 10. SOURCE OF
PROGRAM
ELEMENT NO.
61153N | PROJECT
NO.
RR04206 | TASK
NO.
RR4206-DC | WORK UNIT
ACCESSION NO
NR442c015 | | 11. TITLE (Include Security Classification) Strategies for Understanding | Information Org | anization in | Discourse | | | | 12. PERSONAL AUTHOR(S) Susan R. Goldi | | , | | | | | 13a. TYPE OF REPORT 13b. TIME (Technical FROM 10 | | 1988, Dece | | n, Day) 15. PAGE
26 | COUNT | | Paper presented at the Twent | y-ninth Annual N | Meeting of th | ne Psychono | mic Society, | Chi, Il. | | 17. COSATI CODES FIELD GROUP SUB-GROUP 05 10 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Discourse Comprehension; Reader Strategies | | | ck number) | | | | The strategies of native and no examined. The texts differed in rhetorical devices such as first, a microcomputer, one sentence including time and the sequence of three Global Strategy types a multiple global and local strateg memory for the signalled informather, when both native Englist texts, they appeared to use a semantic aspects of text. Suggether implications for understand | nnative English spent the degree to whe second, and third. at a time. From the in which sentences and ten local, backtries across the 8 paration, strategies sh and nonnative Eleries of decision rulestions are made researched. | eakers reading ich information Students read races of students were read, we racking strategi ssages they reawere not systenglish speakers les that encomparding the nat | was explicitly a series of posts' progress to categorized les. All indivad. Although matically related were trying cass local and the second care of these of | y signalled by assages present hrough the text each passage riduals but one the signalling ated to this value to understand diglobal, structudecision rules a | in terms used affected riable. these ural and | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACE DUNCLASSIFIED UNUMITED SAME AS | T
S RPT. DTIC USE | unclassi | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Dr. Susan Chipman 22b. TELEPHONE (Include Are | | | | ONR1142 | | 83 APR egition may be used until exnausted. All other editions are obsolete. ONR1142CS SECURITY CLASSIFICATION OF THIS PAGE #### Abstract The strategies of native and nonnative English speakers reading informational, texts were examined. The texts differed in the degree to which information was explicitly signalled by rhetorical devices such as *first*, *second*, and *third*. Students read a series of passages presented on a microcomputer, one sentence at a time. From traces of students' progress through the text, including time and the sequence in which sentences were read, we categorized each passage in terms of three Global Strategy types and ten local, backtracking strategies. All individuals but one used multiple global and local strategies across the 8 passages they read. Although the signalling affected memory for the signalled information, strategies were not systematically related to this variable. Rather, when both native English and nonnative English speakers were trying to understand these texts, they appeared to use a series of decision rules that encompass local and global, structural and semantic aspects of text. Suggestions are made regarding the nature of these decision rules and their implications for understanding text processing in complex content domains. | Acces | sion For | | |---------------|-----------|---------------| | NTIS | GRA&I | | | DTIC | TAB | ā | | ปมสมภ | ounced | ā | | Justi | fication | | | ļ | | <u> </u> | | | | | | Distr | Thut Lon/ | | | Avai | labizity | Cedes | | | Avatl es | el/02 | | Dist | Spocia | 1 | | 1 | i | | | | | į | | י ק | | | | | J | لات المحمد ما | ### Strategies for Understanding Information Organization in Discourse The focus of my talk today is the reading strategies people use for understanding the organization of information in text. We know that texts differ in the degree to which their organization is made obvious to the reader. These differences influence how people read and later remember the presented information (e.g., Britton, Glynn, Meyer & Penland, 1982; Lorch & Chen, 1986; Lorch & Lorch, 1986; Mayer, Dyck, & Cook, 1984; Meyer, & Rice, 1981). The organization of a text is often signalled by various rhetorical devices (Meyer, 1975). One of the most important types of rhetorical devices signals the logical connections between pieces of information. Within the general class of logical connectors several different relations are possible. For example, information may be sequentially related, as in a sequence of steps or facts all related to one particular theme or topic. Connectors that signal such relations are next, first, finally, etc. In acquiring English as a second language (ESL), one skill that students need to acquire is the ability to recognize the value of explicit markers and to use these markers to guide their processing of text. The research I'll talk about today began as an effort to look at the effects of sequential markers on the reading strategies and retention performance of college-level native English speakers and of college students acquiring English as a second language - ESL students. Of particular interest was whether the effects of explicit markers was similar for ESL students and for native, English speakers. Although some investigators have found that reading behavior of ESL students is more reliant on graphic cues in text (as compared to semantic, contextual information) than is that of native English speakers (McLeod & McLaughlin, 1986), other evidence indicates that the comprehension strategies of ESL college students are similar to those of native English speakers (Block, 1986). Our own work dealing with the question answering strategies of a small number of ESL and monolingual English students indicated that ESL students tended to rely more heavily on the text than did monolingual English students (Goldman & Durán, 1987). However, the verbal protocols that we collected suggested that sequence markers were noticed by both types of students. There are three points I want to make in today's talk: - 1. We found the expected effects of the markers on recall and reading time. - 2. For the most part, the strategies used by the ESL and by the native English speakers were the same. - 3. There was considerable variability within individuals in their reading strategies. This variability suggests that readers use a series of decision rules that encompass local and global structural and semantic aspects of text. Although it had been my intention to discuss a second study on three other types of Although it had been my intention to discuss a second study on three other types of connectors, I'll discuss only the sequence marker study today. For the sequence marker study, we selected relatively short passages (approximately 400 words in length) from a variety of introductory level textbooks in the social and behavioral sciences. We modified the passages to each include four
target points. Students were presented with two passages in each of 4 conditions that varied the degree of explicit marking of the points. Each version had a three sentence introduction, a 3 sentence conclusion and 4 points, each elaborated by 2 additional sentences (Table 1). In the "Full" signalling condition (Full), the topic sentence in the passage explicitly provided the number of points to be discussed (shown in Table 1). Then each point was introduced by the appropriate specific numerical marker, e.g., "First", "Second", "Third", "Fourth". Each target point was followed by two sentences that elaborated it. Then the next point was made, e.g., Second..., followed by its two elaborations. In the "Number", the topic sentence explicitly provided the number of points to be discussed. However within the body of the text, the individual points were not enumerated. The "Vague" condition was identical to "Number" except that a vague quantity term was used instead of the specific number, e.g., several. In the "No" signalling condition, the topic sentence contained no reference to the number of points to be discussed and did not enumerate any of the individual points. For the text in Table 1, the topic sentence read *Plato was concerned with basic issues*. Students read the texts on a Macintosh computer using a program that presented one sentence at a time. They could go back and forth in the text. Each student read 8 passages and was asked to recall the points from each passage: The topic sentences from the None condition were used to cue recall of the target points, e.g., In the passage about the Ideal State, what were the basic issues that concerned Plato? There were 16 native English speakers and 16 ESL speakers. With respect to retention, the signalling manipulation had the predicted effect, as the data in the next graph show (Figure 1): For the native English and for the ESL speakers, recall in the full signalling condition was better than in the other three conditions. Similarly, the amount of time spent processing each word reflected the marking manipulation (Figure 2): More time was spent on the passages with the explicit marking. Given that we obtained the predicted effects of marking, we turned to an examination of the reading strategies. Our general expectations were that we ought to find a relationship between what was marked and students' reading time and choice of text segments to reread. These predictions were not really borne out by the data. However, a number of interesting findings did emerge regarding the identification of reading strategies, variability within individuals and between-group comparisons. I'll spend the rest of my time discussing these and the implications of our findings for reading strategy choices. To examine the specific strategies, we used the traces of the students reading and identified three types of global strategies and a variety of local strategies. The next several overheads show the global strategies. Type 1, shown in Figure 3, is a straightforward, sequential reading of each sentence in the text from start to finish. Each sentence was read once and when the end of the passage was reached, the subject quit reading and went on to the next passage. In contrast, Types 2 and 3 each involve going back and rereading various sentences in the text. Type 2, shown in Figure 4, involves a straight through read of the passage to the end (as in Type 1), followed by rereading of some or all of the passage. Type 3 (Figure 5) involves backtracking prior to reaching the end of the passage on the first pass through it. Once the end of the passage was reached, the subject might quit **or** go back and reread additional parts of the passage. Each of the subject's eight passages were categorized as Type 1, 2, or 3 and proportions for each subject of each strategy type were computed. With respect to the issue of whether different strategies were associated with the different signalling conditions, there was no effect of condition. That is, of the total number of passages that were read with a Type 1 strategy, they were spread evenly across the conditions; similarly for Type 2 and 3. This was true for both ESL and monolingual English readers. The next overhead shows the mean proportion of passages in each strategy type for each language group (Figure 6). Both ESL and Monolingual English students most frequently used Type 3 - backtracking during initial reading of the passage. The ESL students were somewhat more likely to use Type 2; the native English Type 1. However, all but one students used more than one type of approach. We classified each subject in terms of the 8 possible patterns of strategy use combinations (Only Type 1, only Type 2, Types 1 & 2, etc.) and found that the native English speakers and the ESL speakers behaved similarly: about a third of the students used all three strategies. We also determined for each student whether there was a dominant strategy, defined as using the same strategy on at least 5 of the 8 passages. Among the ESL students, 12 of the students had dominant strategies and 67% showed dominance of the Type 3 strategy. For the native English speakers, 9 had a dominant strategy and 55% showed dominance of the Type 3 strategy. Thus, the global strategy data indicate that all the students varied the way in which they read the texts. But this variation was **not** related to the structural manipulation that we had done: Type 3 strategy was just as likely for Full signalling passages as for No signalling passages. We pursued the reading strategies further to determine what sorts of structural and semantic/conceptual characteristics of the passage **were** guiding the reading behavior. We identified ten local or backtracking strategies, as shown in Figure 7. These local strategies are ways of describing the reader's movement through the text on a sentence by sentence level and capture patterns of forward and backward movement through the text. The ten represent two dimensions of reading behavior: whether people read or skimmed and how much of the text they covered in the process of backtracking. In this figure, heavier lines indicate reading, lighter lines indicate skimming. Closed circles represent reading a single sentence. The first four strategies (A, B, C, & D) reflect movement through the text in one direction over a relatively long string of sentences. Strategies A and B involve sequential movement through the passage over at least 15 consecutive sentences; A involves reading those sentences, B skimming. Strategy A implies a general desire to reread most of the text, either from beginning to end or vice versa. Strategy B was typically used to return to the beginning of the passage prior to going through it again from the beginning. Strategies C and D reflect the use of both reading and skimming over segments at least 12 sentences long. In C, readers skim one or more sentences, read a sentence, continue skimming one or more sentences, then read a sentence. In D, readers skim one or more sentences, read several sentences, resume skimming, then read several sentences, etc. The other six strategies reflect backtracking in which readers reverse the direction of their progress through the text, using a combination of reading and skimming and covering relatively short runs of sequentially ordered sentences (2 to 11). Strategy E we refer to as a local rereading strategy: the reader is reading along but goes back and rereads the prior sentence before continuing to read. Use of E suggests that readers need clarification of a just-prior sentence before going on in the passage. The remaining five strategies did not occur with any great frequency in these data so I won't go into detail describing them. Briefly, they involve backtracking by reading or skimming 2 to 11 sentences prior to resuming the original direction of reading. Each of these strategies seems to reflect the readers desire to go back and clarify material prior to continuing on in the passage. The strategies differ primarily in terms of the portions of the passage that are read as compared to skimmed. The frequency distributions of the local strategies were similar for the two language groups but varied with the type of global strategy. Figure 8 shows the distribution for Type 2 global strategy passages. The four single direction strategies - A, B, C, & D- accounted for 80% of the local strategies. Thus, backtracking behaviors that occurred after reading the passage through once tended to involve returning to the beginning or near beginning of the passage (data for B) and going through the passage again either by reading each sentence (data for A), or by selecting certain groups of sentences to read (data for D). Thus, even after getting through the passage once, additional inspection of the text did not tend to involve local rereading strategies that interrupted movement in a single direction (none greater than 10%). In contrast, the local strategies used in reading the Type 3 passages reflect a relatively high incidence of backing-up-to-go-forward, as shown in Figure 9. Separate distributions are shown for strategies occurring prior to reaching the end of the passage the first time and for those occurring in any subsequent re-inspection of the text. The local backtracking strategy - E - accounted for 55% of the backtracking for these passages for both ESL and Native English speakers. On these passages, students appeared to be trying to resolve comprehension difficulties and resolve coherence relations prior to taking in additional new information from the passage. The strategy A frequency indicates that about 15% of the time the local backtracking occurred either at the beginning (first 4 or 5 sentences) or end of the text (last 4 or 5 sentences) and then students read straight through the remainder of the text. After the first time through the passage, (bottom figure) the distribution of local
strategies was quite variable but generally indicated a greater reliance on skimming the text, with selected rereading of sentences and segments of the text (reflected in the greater frequencies of strategies B, D, and J). From the processing time data we saw that ESL students took longer to read the passages than the native English speakers. However, they were also engaged in active reading behaviors during this time and these behaviors were highly similar to the strategies used by the native English speakers. It seems reasonable to conclude that the longer time per passage was largely due to the ESL students requiring more time than the native English speakers to execute similar processing strategies. In addition to the global and local strategies, the time graphs were used to examine a second set of questions about the relationship between text characteristics and reading behaviors. In particular we were interested in which sentences caused people to change the direction of their reading. Essentially, direction changes indicate the beginning and end points of backtracking behavior. Direction changes can be examined independently of the local strategies and are informative with regard to how structural and semantic aspects of text govern reading behaviors. Structural aspects of the text are things like beginning, ending, and explicit rhetorical markers, such as our enumeration terms. We were particularly interested in whether explicit enumeration of the target points was an important cue to backtracking. Semantic aspects refer to various processes that must occur to achieve coherence, e.g., resolution c. anaphor, construction of bridging inferences, etc. The types of sentences that initiated direction changes were again similar for the ESL and Native English speakers but differed across the global strategies. For Type 2 strategies, about 70% of the direction changes were related to a structural characteristic of the text - reaching the end or beginning of the passage (Figure 10). The topic sentence and the target points accounted for less than 20% of the direction changes. In further support of structural importance are the data showing that the tendency for target points to initiate direction changes was strongest if they were explicitly marked (Full condition). This was true for the ESL students but for the native English speakers, the semantic properties of the target points seemed to be sufficient to cue direction changes. For the Type 3 passages (Figure 11), direction changes that occurred before getting to the end of the passage were governed more by semantic than structural properties: while direction changes were initiated by the target points far more frequently than in Type 2, the semantic properties of the target points seemed to be sufficient to initiate the direction change in both groups of students: about 60% of the target points initiating direction changes were in the unmarked conditions (Number, Vague and None). This trend was true for both the ESL and the native English speakers. Finally, for the Type 3 passages after reaching the end of the passage the first time, direction changes appeared to be related to more structural properties of the texts: about 50% were initiated by reaching the beginning or end of the passage (Figure 12). The structural cue of marking was important for the native English speakers: explicitly marked target points accounted for 60% of the direction changes cued by the target points. This tendency was not present in the ESL students' data. Thus, the direction changes were cued by structural and semantic properties of the texts, depending on the particular global strategy that the students were using. We also found that both structural and semantic aspects of the text were related to the sentences that students strategically selected to reread. These data are shown Figure 13 for one of the global strategies. In Type 3, Before about 65% of the strategically read sentences were in the introduction or were target points. Once again, explicit marking of the points was not necessary for them to be singled out for selective rereading. Furthermore, the points elaborating the targets were strategically reread almost as much as the target points: because these elaborations were not structurally marked and are at the lowest level in a content structure, they imply strategic rereading quided by semantic concerns. These data indicate that both the semantic and structural properties of the text govern the way people read and recall informational texts. We can begin to offer some decision rules that might underlie students use of one or the other of these strategies. Some examples of such decision rules for are the following: - If a sentence is semantically difficult, reread. May be due to cohesion, vocabulary, syntactic complexity. - If a sentence is marked structurally for importance, reread (can be marked by rhetorical device or by being at the beginning or the end) - If a sentence is semantically central, reread depends on discourse structure - If a sentence is higher in the content hierarchy assign greater importance. - If a sentence is elaborated it is higher in the content hierarchy. The empirical literature on text processing shows that each of these "rules" does indeed affect what and how people understand text. These rules are related to both structural and semantic aspects of text. But in the context of the **whole** task, the <u>set</u> of decision rules operates. The task before us is to understand how the <u>entire set</u> of decision rules operates to produce the observed types of within and between individual differences in reading strategies. #### References - Block, E. (1986). The comprehension strategies of second language readers. *TESOL Quarterly*, *20*(2), 463-494. - Britton, B. K., Glynn, S. M., Meyer, B. J. F., & Penland, M. J. (1982). Effects of text structure on use of cognitive capacity during reading. *Journal of Educational Psychology*, 74, 51-61. - Goldman, S. R., & Durán, R. P. (in press). Answering questions from Oceanography texts: Learner, task and text characteristics. *Discourse Processes*. (Previously published as Cognitive Science Technical Report #8718, (1987) Santa Barbara, CA: Center for the Study of Spatial Cognition and Performance.) - Lorch, R. F., & Chen, A. H. (1986). Effects of number signals on reading and recall. Journal of Educational Psychology, 78, 263-270. - Lorch, R. F., & Lorch, E. P. (1986). On-line processing of summary and importance signals in reading. *Discourse Processing*, *9*, 489-496. - Mayer, R. E., Dyck, J., & Cook, L. K. (1984). Techniques that help readers build mental models from scientific text: Definitions pretraining and signalling. *Journal of Educational Psychology*, 76, 1089-1105. - Meyer, B. J. F. (1975). *The organization of prose and its effects on memory.*Amsterdam: North-Holland Publishing Company. - Meyer, B. J. F., & Rice, G. E. (1981). Information recalled from prose by young, middle, and old adult readers. *Experimental Aging Research*, 7, 253-268. - McLeod, B., & McLaughlin, B. (1986). Restructuring or automatization? Reading in a second language. *Language Learning*, *36*, 109-126. ### Table 1. Example Text for Sequence Marker Study ### The Ideal State Plato was concerned with achieving systematic unity of a society. He did not believe that the primary role of the state was to ensure a feeling of well-being in each one of its participants. According to his theory, the state is a permanent organization that, as a whole, has definite needs and a definite inner structure, and goals that are higher than that of making individuals happy. In his reflections on society, Plato was concerned with four basic issues. First, he was convinced that increasing individualization threatened the social order. His model of the ideal state provided for numerous measures that would ensure the citizens' conformity, both in their public behavior and in their thoughts and feelings. He provided for supervision and control of all aspects of individual life. Second, Plato's conception of the state addressed the problem of the division of labor and specialization. He argued that no human being was selfsufficient and so the coexistence of human beings must be based on mutual exchanges of services. The individual and the state would each attain wholeness and prosper only if labor was divided so that each man did the task for which nature had designed him. Third, Plato attached great importance to the optimal size of a city. He thought that the city could be either too small or too large, and he actually fixed the optimum population of the Greek city at 5,040. He strongly believed that excessive territorial expansion and increased population of the state posed a particular threat to its unity. Fourth, he attached great significance to the problem of differentiation of wealth within the society. He saw increasing social inequalities as a major source of decomposition of the state because it led to the interests of small groups being put before the interests of the society. He argued for the abolition of private property and the family, regarding both as prime sources of the problem. Plato viewed society as an interdependent system made up of many parts possessing their own interests. He was interested in social facts insofar as they had definite consequences for the integration or disintegration of society. Above all, he was concerned with discovering conditions that were conducive to social integration and equilibrium. ^aThe bold-faced number terms appeared only in the Full signalling condition. In the Number condition, the underlined term (four) was included. In the Vague version, a vague quantifier (e.g., several) replaced the underlined term. In the None condition, the quantifier term was deleted from the topic sentence. Figure 1. Language Group Figure 2. # **Processing Time in the Four Signalling Conditions** Figure 3.
Type 1 Global Strategy | SEG | MARKER | TIME/READING ORDER | |-----|--------|--------------------| | 1 | 11 | 8.183 | | 2 | 12 | 5.467 | | 3 | 13 | 7.183 | | 4 | TS | 5.083 | | 5 | P1 | 5.533 | | 6 | P1.1 | 5.033 | | 7 | P1.2 | 8.450 | | 8 | P2 | 12.517 | | 9 | P2.1 | 4.933 | | 10 | P2.2 | 3.200 | | 11 | P3 | 4.167 | | 12 | P3.1 | 5.083 | | 13 | P3.2 | 5.900 | | 14 | P4 | 12.300 | | 15 | P4.1 | 8.717 | | 16 | P4.2 | 5.467 | | 17 | F1 | 19.533 | | 18 | F2 | 9.717 | | 19 | F3 | 8.400 | PASSAGE #13: Pattern Recognition of Speech Signals Figure 4. Type 2 Global Strategy | 1 | 11 | 9.267 | 1 4.033 | | |----|------|-------------|---------------|--------| | 2 | 12 | 6.783 | 1.983 | | | 3 | 13 | 6.717 | 1.817 | | | 4 | TS | 4.450 | 2.233 | | | 5 | P1 | 4.767 | 1.350 | | | 6 | P1.1 | 0.500 | 1.133 | | | 7 | P1.2 | 7.950 | 1.333 | | | 8 | P2 | 5.033 | 3.517 | | | 9 | P2.1 | 4.317 | 2.767 | | | 10 | P2.2 | 10.617 | 8.117 | | | 11 | P3 | 4.067 | 3.333 , 6.450 | | | 12 | P3.1 | 8.600 | 5.333 / | \ | | 13 | P3.2 | 19.533 | 1.967/ | 2.100 | | 14 | P4 | 4.783 | 6.800 | 5.367 | | 15 | P4.1 | 7.383 | | 13.367 | | 16 | P4.2 | 7.550 | | 8.367 | | 17 | F1 | 7.583 | | 2.817 | | 18 | F2 | 7.750 7.689 | 3 | 4.667 | | 19 | F3 | 5.333 | | 3.300 | PASSAGE #8: Location Figure 5. Type 3 GLobal Strategy PASSAGE #16: The Nineteenth Century Figure 6 # Proportion of Passages Read with Each Type of Approach by Each Language Group Figure 7. Ten Local Backtracking Strategies Figure 8. Frequency Distributions of Local Strategies for Type 2 Global Strategy ### Local Strategies for Type 2 - ESL ### Local Strategies for Type 2 - Native English Figure 9. Frequency Distributions of Local Strategies for Type 3 Global Strategy # Local strategies for Type 3 - ESL Before reaching the end Local strategies for Type 3 - ESL After first time through Figure 10. Sentence Types that Initiated Direction Changes for Type 2 Global Strategy ### Sentences that initiate direction change Type 2 - ESL ### Sentences that initiate direction change Type 2 - Native English Figure 11. Sentences that Initiated Direction Change Type 3 (Before getting to the end once) # Sentences that initiate direction change # Sentences that initiate direction change Type 3, Before - Native English Figure 12. Sentences that Initiated Direction Change Type 3 (After getting to the end once) ### Sentence that initiate direction change ### Sentence that initiate direction change Figure 13. Sentences Strategically Read for Type 3 Global Strategy (Before end) ### Sentences read to strategically Type 3, Before - ESL ### Sentences read to strategically Type 3, Before - Native English Dr. Jeff Bonar Dr. Phillio L. Ackerman Dr. Meryi S. Baker Learning R&D Center University of Minnesota Navy Personnel R & D Center Department of Psychology San Diego, CA 92152-6800 University of Pittsburgh Minneacolis, MN 55455 Pittsburgh, PA 15250 Dr. Beth Adelson Dr. Eva L. Baker Dr. Gordon H. Bower Department of Computer Science Ctr. for the Study of Evaluation Department of Psychology Tuits University Stanford University 145 Moore Hall, UCLA Medford, MA 02155 Stanford, CA 94306 Los Angeles, CA 90024 AFOSR. prof. dott. Bruno G. Bara Dr. Robert Breaux Life Sciences Directorate Unita di ricerca di intelligenza artificiale Code N-095R Balling Air Force Base Naval Training Systems Center Universita di Milano Washington, DC 20332 20122 Milano - via F Sforza 23 ITALY Orlando, FL 32313 Dr. Robert Ahlers Dr. William M. Bart Dr. Shirley Brice Heath Human Factors Lab., Code N711 Dept. of Ed. Psych., 330 Burton Hall School of Education 178 Pilsbury Dr., S.E. Naval Training Systems Center Stanford University Criando, FL 32813 Stanford, CA 94305 Minneapolis, MN 55455 Dr. Ed Aiken Leo Beltracchi Dr. John S. Brown Navy Personnel R&D Center XEROX Palo Alto Research Center U. S. Nuclear Regulatory Comm. San Diego, CA 92152-6800 Washington, DC 20555 3333 Coyote Hill Road Paio Alto, CA 94304 Dr. John R. Anderson Dr. Ann Brown Dr. Mark H. Bicknard Cir for the Study of Reading Department of Psychology University of Texas Carnecie-Mellon University EDB 504 Ed. Psych 51 Gerty Drive, Univ of Illinois Pittsburgh, PA 15213 Austin, TX 78712 Champaign, IL 61280 Dr. James Anderson Dr. Gautam Biswas Dr. Bruce Buchanan Department of Computer Science Computer Science Department Brown University Stanford University Canter for Neural Science University of South Carolina Stanford, CA 94305 Providence, RI 02912 Columbia, SC 29208 Dr. Steve Andriole Dr. John Black Maj. Hugh Burns George Mason U/Info Tech & Eng Teachers College, Columbia Univ. AFHALIDE 525 West 121st Street Lowry AFB, CO 80230-5000 4400 University Dr. Fairfax, VA 22030 New York, NY 10027 Dr. Patricia A. Butler Dr. Gary Aston-Jones Dr. R. Darrell Bock CERI Cept. of Siology, N.Y.U. University of Chicago, NORC 555 New Jersey Avenue, NW 1009 Main Blog., Washington Sq. 6030 South Eilis Cr. Patricia Baggett Cept. of Psych., Box 345 University of Colorado Boulder, CO 80309 New York, NY 10003 Cr. Sue Bogner Army Research Institute. (PERI-SF) 5001 Eisenhower Avenue Alexandria, VA 22333-5600 Chicago, IL 60637 Dr. Joseph C. Campione Ctr. for the Study of Reading 51 Gerty Dr., Univ. of Illinois Champaign, IL 61820 Washington, DC 20208 Joanne Capper Chair, Dept of Psych Dr. Charles Clifton Center for Research into Practice Georgetown University 1718 Connecticut Ave., N.W: Dept of Psych, Tobin Hall Washington, DC 20057 University of Massachusens Washington, DC 20009 Amherst, MA 01003 Or. Jaime Carbonell Chair, Dept of Psych Carnegie-Mellon University Dr. Allan M. Collins George Mason University Cecartment of Psychology Boit Beranek & Newman, Inc. Fairlax, VA 22030 50 Moulton Street Pitsburgh, PA 15213 Cambridge, MA 02138 Dr. Susan Carev Dr. Fred Chang Dr. Stanley Collyer Harvard Grad. School of Ed. Navy Personnel R&D Center Office of Naval Tech., Code 222 337 Gutman Library, Appian Way Code 51 800 North Quincy Street Cambridge, MA 02138 . San Diego, CA 92152-6800 Arlington, VA 22217-5000 Dr. Pat Carpenter Dr. Davida Charney Dr. William Crano Carnegie-Mellon University English Department Department of Psychology Department of Psychology Penn State University Texas A&M University Pittsburgh, PA 15213 University Park, PA 16802 College Station, TX 77843 LCDR Robert Carter Dr. Paul R. Chatelier Bryan Dallman Office of the Chief of Naval OUSDRE 3400 TTW/TTGXS Operations, OP-018, Pentagon Pentagon Lowry AFB, CO 80230-5000 Washington, DC 20350-2000 Washington, DC 20350-2000 Chair Dr. Michelene Chi Dr. Laura Davis Dept of Computer Sciences University of Pittsburgh, L.R.D.C. NRL'NCARAI Code 7510 U.S. Naval Academy 3939 O'Hara Street 4555 Overlook Ave., S.W. Annapolis, MD 21402 Pittsburgh, PA 15213 Washington, DC 20375-5000 Chair Dr. L. J. Chmura Defense Technical Department of Psychology Comp. Sci. and Syst. Branch Information Center (Attn. T. C.) Towson State University Navai Research Lab. Cameron Station, Bldg. 5 Towson, MD 21204 Washington, DC 20375-5000 Alexandria, VA 22314 (12 copies) Chair, Department of Mr. Raymond E. Christal Dr. Natalie Denn Computer Science AFHRUMOE Dept. of Comp. and Info. Science Towson State University Brooks AFB University of Oregon Towson, MD 21204 San Antonio, TX 78235 Eugene, OR 97403 Chair, Dept of Psych The Johns Hopkins University Baltimore, MD 21218 Chair. Dept of Psych College of Arts and Sciences Catholic University of America Washington, DC 20064 Dr. William Clancey Knowledge Syst. Lab., Stanford U. 701 Welch Rd., Bldg, C Palo Alto, CA 94304 Dr. Yee-Yeen Chu Perceptronics, Inc. 21111 Erwin Street Woodland Hills, CA 91357-3713 Geory Delacote Dir. de L'info. Sci. et Tech., CNRS 15, Quai Anatole France 75700 Paris FRANCE A.I. Grp., Coordinated Sci. Lab. Dr. Gerald F. DeJong University of Illinois Urbana, IL 61801 | Department of Computer Science Naval Postgraduate School Monterey, CA 93940 | Dr. Richard Ouran
School of Education
University of California
Santa Barbara, CA 93106 | Dr. Paul Feltovich So Illinois Univ, Sch of Med Med Educ Dept. P.O. Box Springfield, IL 62708 | |--|---|---| | Dr. Sharon Derry
Department of Psychology
Fiorida State University
Tallanassee, FL 32303 | Dr. John Ellis
Navy Personnel R&D Center
San Diego, CA 92252 | Mr. Wallace Feurzeig
Ed Tech Ctr. Bolt Beranek & Neuman
10 Moulton Street
Cambridge, MA 02238 | | Director
Manpower and Personnel Lab
NPRDC (Code 06)
San Diego, CA 92152-6800 | Dr. Susan Embretson
University of Kansas
Psych. Dept., 426 Fraser
Lawrence, KS 66045 | Or. Gerhard Fischer Cepartment of Psychology University of Colorado Boulder, CO 80309 | | Director Training Laboratory NPRDC (Code 05) San Diego, CA 92152-6800 | Dr. Randy Engle Department of Psychology University of South Carolina Columbia, SC 29208 | Feet Support Office,
NPRDC (Code 301)
San Diego, CA 92152-5800 | | Director, Human Factors
& Organizational Systems Lab
NPRDC (Code 07)
San Diego, CA 92152-6800 | Or. Susan Epstein
Hunter College
144 S. Mountain Avenue
Montclair, NJ 07042 | J. D. Fletcher
9931 Corsica Street
Vienna, VA 22180 | | Dr. Andrea A. diSessa
School of Education, EMST
University of California
Berkeley, CA 94720 | ERIC Facility Acquisitions 4833 Rugby Avenue Bethesda, MD 20014 | Dr. Linda Flower Carnegie-Mellon University Department of English Pittsburgh, PA 15213 | | Dr. R. K. Dismukes Associate Director for Life Sciences AFOSR, Bolling AFB Washington, DC 20332 | Or. K. Anders Ericsson University of Colorado Department of Psychology Boulder, CO 80309 | Dr. Kenneth D. Forbus
Dept of Comp Sci. U of Illinois
1304 West Springfield Avenue
Urbana, IL 61801 | |
Dr. Stephanie Doan
Code 5021
Naval Air Development Center
Warminster, PA 18974-5000 | Or. Jean Claude Falmagne
Department of Psychology
New York University
New York, NY 10003 | Or. Barbara A. Fox
University of Colorado
Department of Linguistics
Boulder, CO 60309 | | Or. Emanuel Donchin
University of Illinois
Department of Psychology
Champaign, Il 61820 | Or. Beatrice J. Farr
Army Research Institute
5001 Eisenhower Avenue
Alexandria, VA 22333 | Or. John R. Frederiksen
Bolt Beranek & Newman
50 Moulton Street
Cambridge, MA 02138 | | Or. Thomas M. Duffy Communications Design Center CMU, Schenley Park Pittsburgn, PA 15213 | Or. Pat Federico
Cuce 511.
NPRDC
San Diego, CA 92152-6800 | Or. Norman Frederiksen
Educational Testing Service
Princeton, NJ 08541 | Dr. Michael Friendly Psych Dept, York University Toronto Ontario CANADA M3J 1P3 Dr. Wayne Gray Army Research Institute 5001 Eisenhower Avenue Alexandria, VA 22333 Professor John R. Hayes Carnegie-Mellon University Dept of Psychology, Schenley Park Pittsburgh, PA 15213 Julie A. Gadsden Info Tech and Applications Div Admiralty Research Est Portsdown, Portsmouth PC6 4AA U.K. Dr. James G. Greeno School of Education Stanford University Stanford, CA 94305 Dr. Barbara Hayes-Roth Dept of Computer Science Stanford University Stanford, CA 94305 Dr. Michael Genesereth Stanford University Computer Science Department Stanford, CA 94305 Dr. Dik Gregory Behavioral Sciences Division Admiralty Research Est. Teddington, Middlesex ENGLAND Dr. Frederick Hayes-Roth Teknowledge 525 University Avenue Palo Alto, CA 94301 Dr. Dedre Gentner Dept of Psych, U of Illinois 603 E Daniel Street Champaign, IL 61820 Dr. Gehard Grossing Atominstitut Schuttelstrasse 115 Vienna, AUSTRIA a-1020 Dr. Joan I. Heller 505 Haddon Road Cakland, CA 94606 Dr. Robert Glaser University of Pittsburgh LRDC 3939 O'Hara Street Pittsburgh, PA 15260 Prof. Edward Haertel School of Education Stanford University Stanford, CA 94305 Dr. Jim Hollan Intelligent Systems Group Inst for Cog Sci (C-015), UCSD La Jolla, CA 92093 Dr. Arthur M. Glenberg WJ Brogden Psych Bldg 1202 W Johnson St. U of Wisconsin Madison, WI 53708 Or. Henry M. Halff Halff Resources, Inc. 4918 33rd Road, North Arlington, VA 22207 Or. Melissa Holland ARI for the Behavioral and Soc Sci 5001 Eisenhower Ave. Alexandria, VA 22333 Dr. Sam Glucksberg Dept of Psych, Green Hall Princeton University Princeton, NJ 08540 Dr. Ronald K. Hambleton Prof of Ed and Psych U of Mass at Amherst, Hills House Amherst, MA 01003 Dr. Keith Holyoak Human Performance Center U of Michigan, 330 Packard Rd. Ann Arbor, MI 48109 Dr. Susan Goldman University of California Santa Barbara; CA 93106 Steve Harnad, Editor The Behavioral and Brain Sciences 20 Nassau Street, Suite 240 Princeton, NJ 08540 Ms. Julia S. Hough Lawrence Eribaum Associates 6012 Greene Street Philadelphia, PA 19144 Dr. Sherrie Gott AFHRL/MODJ Brooks AFB, TX 78235 Dr. Wayne Harvey SRI International 333 Ravenswood Ave, Rm 8-S324 Menio Park, CA 94025 Dr. James Howard, Dept of Psych Human Performance Lab. Catholic University of America Washington, DC 20064 Dr. T. Govindaraj Georgia Institute of Technology Sch of Industrial & Syst Eng Atlanta, GA 30332 Or. Reid Hastie Northwestern University Department of Psychology Evanston, IL 60201 Or. Earl Hunt Department of Psychology University of Washington Seattle, WA 98105 | Dr. Ed Hutchins
Intelligent Systems Group
Inst for Cog Sci (C-015), UCSD
La Jolla, CA 92093 | Dr. Douglas A. Jones Thatcher Jones Assoc. P.O. Box 6640, 10 Trafalgar Ct. Lawrenceville, NJ 08648 | Dr. Peter Kincaid Training Analysis & Eval Group Department of the Navy Orlando, FL 32913 | |--|---|--| | Dr. Barbara Hutson
Virginia Tech Graduate Center
2990 Telestar Ct
Falls Church, VA 22042 | Dr. Marcel Just
Carnegie-Mellon University
Cept of Psych, Schenley Park
Pittsburgh, PA 15213 | Dr. Walter Kintsch
Dept of Psych. Campus Ecz 34/5
University of Colorado
Boulder, CO 60309 | | Dr. Barbel Inhelder
University of Geneva
Geneva SWITZERLAND 12U-4 | Dr. Daniel Kahneman The U of BC, Dept of Psych =154-2053 Main Mall Vancouver, BC CANADA V6T 1Y7 | Dr. David Klahr
Carnegie-Mellon University
Dept of Psych, Schenley Para
Pitsburgh, PA 15213 | | Dr. Dillon Incuye WICAT Education Institute Provo, UT 84057 | Dr. Ruth Kanfer
Dept of Psych, Eiliot Hall
75 E River Rd, U of Minnesota
Minneapolis, MN 55455 | Dr. Mazie Knerr
Training Research Div, HumFIEC
1100 S. Washington
Alexandria, VA 22314 | | Or. Alice Isen Department of Psychology University of Maryland Catonsville, MD 21228 | Dr. Mary Grace Kantowski
University of Florida, Math Ed
359 Norman Hall
Gainesville, FL 32611 | Dr. Janet L. Kolodner
Georgia Institute of Technology
School of Info & Comp Sci
Atlanta, GA 30332 | | Dr. Robert Jannarone
Department of Psychology
University of South Carolina
Columbia, SC. 29208 | Or. Milton S. Katz
Army Research Institute
5001 Eisenhower Avenue
Alexandria, VA 22333 | Dr. Stephen Kosslyn
Harvard U, 1236 William James Ha
33 Kirkland St.
Cambridge, MA 02138 | | Dr. Claude Janvier, Directeur, CIRAI
Universite' du Quebec a Montreal
Montreal, Quebec H3C 3P8
CANADA | Dr. Frank Keil
Department of Psychology
Cornell University
Ithaca, NY 14853 | Dr. Kenneth Kotovsky, Dept of Psyc
Comm Coll of Allegheny Co
800 Allegheny Avenue
Pitsburgh, PA 15233 | | Dr. Robin Jeffries
Hewlett-Packard Laboratories
P.O. Box 10490
Palo Alto, CA 94303-0971 | Or. Wendy Kellogg
IBM T. J. Watson Research Center
P.O. Box 218
Yorktown Heights, NY 10598 | Dr. David H. Krantz
2 Washington Square Village
Apt. #15J
New York, NY 10012 | | Or. Robert Jernigan Decision Resource Systems 5595 Vantage Point Road Columbia, MD 21044 | Dr. Dennis Kibler Dept of Info and Comp Sci University of California Irvine, CA 92717 | Or. Benjamin Kuipers U of TX at Austin, Dept of Comp Sc: T.S. Painter Hall 3.28 Austin, TX 78712 | Margaret Jerome c/o Dr. Peter Chandler 83, The Drive Hove, Sussex UNITED KINGDOM Or. David Kieras Tech Comm, Coll of Engineering 1223 E. Engineering Bldg, U of MI Ann Arbor, MI 48109 Or. David R. Lambert Naval Ocean Syst Ctr, Code 4117 271 Catalina Boulevard San Diego, CA 92152-6800 Or. Pat Lancley Dr. Barbara Means Dr. Clayton Lewis Dept of Info & Comp Sci Human Resources Research Org Dept of Comp Sci. Campus Box 430 University of California University of Colorado 1100 South Washington Irvine, CA 92717 Boulder, CO 80309 Alexandria, VA 22314 Library Dr. Marcy Lansman Dr. Douglas L. Medin U of NC, Davie Hall 013A Naval Training Systems Center Dept of Psych, U of Illinois The L.L. Thurstone Lab. Orlando, FL 32813 603 E. Daniel Street Chapel Hill, NC 27514 Champaign, IL 61820 Dr. Jill Larkin Library, NPRDC Military Asst for Training Carnegie-Mellon University Code P201L & Personnel Tech, OUSD (R & E) Department of Psychology San Diego, CA 92152-6800 Room 3D129, The Pentagon Pittsburgh, PA 15213 Washington, DC 20301-3080 Or. Jean Lave Dr. Jane Malin Dr. George A. Miller School of Social Sciences Mail Code SR 111 Dept of Psych, Green Hall University of California NASA Johnson Space Center Princeton University Houston, TX 77058 Princeton, NJ 08540 Irvine, CA 92717 Dr. William Montague Dr. Robert Lawler Dr. William L. Maloy Chief of Naval Education Information Sciences, FRL NPRDC Code 13 and Training, Naval Air Station Pensacola, FL 32508 GTE Labs. Inc., 40 Sylvan Road San Diego, CA 92152 Waitham, MA 02254 Dr. Sandra P. Marshall Dr. Alan M. Lesgold Dr. Allen Munro University of Pittsburgh, LRDC Department of Psychology Behavioral Tech Labs - USC 3939 O'Hara Street San Diego State University 1845 S. Eiena Avenue, 4th Floor Redondo Beach, CA 90277 Pittsburgh, PA 15260 San Diego, CA 92182 Dr. Manton M. Matthews Dr. AllenNewell Dr. Jim Levin Dept of Ed Psych, 210 Ed Bldg Department of Computer Science Carnegie-Mellon University University of South Carolina Dept of Psych, Schenley Park 1310 So Sixth St Champaign, IL 61810-6990 Columbia, SC 29208 Pittsburgh, PA 15213 Dr. Richard E. Nisbett Dr. John Lavine Dr. Richard E. Mayer Department of Psychology University of Michigan University of Pittsburgh, LRDC Inst for Social Research, Rm. 5251 University of California 3939 O'Hara Street Pittsburgh, PA 15260 Dr. Michael Levine Ed Psych, 210 Education Bldg University of Illinois Champaign, IL 61820 Matt Lewis Department of Psychology Carnegie-Mellon University Pittsburgh, PA 15213 Santa Barbara, CA 93106 Dr. Joe McLachian Navy Personnel R&D Center San Diego, CA 92152-6800 Dr. James McMichael Assistant for MPT Research. Dev. and Studies, CP-0187 Washington, DC 20370 Ann Arbor, MI 48109 Dr. Mary Jo Nissen University of Minnesota N218 Elliott Hall Minneapolis, MN 55455 Dr. Harold F. O'Neil, Jr. School of Ed. WPH 801 Dept of Ed Psych & Tech - USC Los Angeles, CA 90089-0031 Dr. Michael Oberlin Dr. Virginia E. Pendergrass Dr. Joseph Psotka Naval Training Systems Center Code 711 ATTN: PERI-1C Code 711 Naval Training Systems Center Army Research Institute Orlando, FL 32813-7100 Orlando, FL 32813-7100 5001 Eisenhower Avenue Office of Naval Research Dr. David N. Perkins Psychologist Office of Naval Research Educational Technology Center Code 1142 800 North Quincy Street 337 Gutman Library, Acpian Way Branch Office, London, Eox 39 Cambridge, MA 02138 Adington, VA 22217-5000 FPO New York, NY 09510 Office of Naval Research Dr. Nancy Perry, Chief Psychologist Naval Ed. and Training, Code 00A2A Office of Naval Research Code 1133 800 North Quincy Street Naval
Station Pensacola Liaison Office, Far East APO San Francisco, CA 96503 Arlington, VA 22217-5000 Pensacola, FL 32508 Dr. Lynne Reder Dr. Stellan Ohlsson Dr. Steven Pinker University of Pittsburgh, LRDC Department of Psychology Department of Psychology Carnegie-Mellon University 3939 O'Hara Street E10-018, MIT Schenley Park Cambridge, MA 02139 Pittsburgh, PA 15213 Dr. Judith Orașanu Dr. Tjeerd Plomp Dr. James A. Reggia Army Research Institute Twente U of Tech, Dept of Ed Sch of Med. Dept of Neurology 5001 Eisenhower Avenue P.O. Box 217, 7500 AE ENSCHEDE 22 So Greene St. U of Maryland Baltimore, MD 21201 Alexandria, VA 22333 THE NETHERLANDS Professor Seymour Papert Dr. Martha Poison Dr. Frederick Reif Dept of Psych, Campus Box 346 Physics Department 20C-109 University of California MIT University of Colorado Boulder, CO 80309 Berkeley, CA 94720 Cambridge, MA 02139 Dr. Lauren Resnick Dr. James Paulson Dr. Peter Palson University of Pittsburgh, LRDC Dept of Psych, Portland State U University of Colorado Department of Psychology 3939 O'Hara Street P. O. Box 751 Pittsburgh, PA 15213 Portland, OR 97207 Boulder, CO 80309 Dr. Gii Ricard Dr. Roy Pea Or. Steven E. Poitrock Bank Street College of Education MCC, Echelon Bldg =1 Mail Stop C04-14 Grumman Aerospace Corp. 610 West 112th Street 9430 Research Blvd Bethpage, NY 11714 New York, NY 10025 Austin, TX 78759-6509 Dr. Douglas Pearse DC:EM Ecx 2000 Downsview, Ontario CANADA Dr. James W. Pellegrino Department of Psychology University of California Santa Barbara, CA 93106 Dr. Harry E. Pople U of Pittsburgh, Decision Syst Lab 1360 Scaife Hall Pittsburgh, PA 15261 Or. Mary C. Potter Department of Psychology MIT (E-10-032) Cambridge, MA 02139 Mark Richer 1041 Lake Street San Francisco, CA 94118 Dr. Mary S. Riley Program in Cognitive Science Of for Human Info Processing, UCSD La Jolla, CA 92093 Dr. Linda G. Roberts, Sci, Ed, & Trans Prog, Tech Assessment Dr. Judith Segal Special Asst for Marine CERI Corps Matters, ONR Code COMC Congress of the United States 555 New Jersey Avenue, NW 800 North Quincy Street Washington, DC 20510 . Washington, DC 20208 Arlington, VA 22217-5000 Dr. William B. Rouse Dr. Sylvia A. S. Shafto Dr. Kathryn T. Spoenr Search Technology, Inc. Department of Computer Science Brown University Towson State University Department of Psychology 25-b Technology Park/Atlanta Norcross, GA 30092 Towson, MD 21204 Providence, RI 02912 Dr. Robert Sternberg Dr. David Rumelhart Dr. Ben Shneiderman Ctr. for Human Info. Processing Department of Computer Science Dept of Psych, Yale University University of California University of Maryland Box 11A, Yale Station New Haven, CT 06520 La Jolla, CA 92093 College Park, MD 20742 Dr. Roger Schank Or. Lee Shuiman Dr. Albert Stevens Bolt Beranek & Newman, Inc. Comp Sci Dept. Yale University Stanford University 10 Moulton Street P.O. Box 2158 1040 Cathcart Way. New Haven, CT 06520 Cambridge, MA 02238 Stanford, CA 94305 Dr. Thomas Sticht Dr.-Walter Schneider Dr. Robert Siegler University of Pittsburgh, LRDC Navy Personnel R&D Center Carnegie-Mellon University 3939 O'Hara Street Dept of Psych, Schenley Park San Diego, CA 92152-6800 Pittsburgh, PA 15260 Pittsburgh, PA 15213 Dr. John Tangney Dr. Alan H. Schoenfeld Dr. Derek Sleeman AFOSR/NL Department of Education, EMST Stanford University Boiling AFB, DC 20332 School of Education University of California Stanford, CA 94305 Berkeley, CA 94720 Dr. Kikumi Tatsuoka Dr. Edward E. Smith Dr. Janet Schofield CERL University of Pittsburgh, LRDC Bolt Beranek & Newman, Inc. 252 Engineering Research Lab. 50 Moulton Street 3939 O'Hara Street Urbana, IL 61801 Cambridge, MA 02138 Pittsburgh, PA 15260 Karen A. Schriver Dr. Richard E. Snow Department of Psychology Stanford University Technical Director, ARI 5001 Eisennower Avenue Alexandria, VA 22333 Stanford, CA 94306 Or. Judah L. Schwartz MIT 20C-120 Cambridge, MA 02139 Department of English Pittsburgh, PA 15213 Carnegie-Mellon University Dr. Elliot Soloway Comp Sci Dept, Yale University P.O. Box 2158 New Haven, CT 06520 Dr. Perry W. Thornayke FMC Corp., Central Engineering Labs 1185 Coleman Avenue, Box 580 Santa Clara, CA 95052 Dr. Marc Sebrechts Cepartment of Psychology Weslevan University Middletown, CT 06475 Dr. Richard Scrensen Navy Personnel R & D Center San Diego, CA 92152-6800 Professor Chu Tien-Chen Mathematics Department National Taiwan University Taicei, TAIWAN Dr. Douglas Towne Behavioral Technology Labs 1845 S. Eiena Avenue Recondo Beach, CA 90277 Dr. Robert A. Wisher Army Inst. for the Beh. and Soc. Sci. 5001 Eisenhower Avenue Alexandria, VA 22333 Dr. Kurt Van Lehn Carnegie-Mellon University Dept of Psych, Scheniey Park Pittsburgh, PA 15213 Mr. John H. Wolfe Navy Personnel R & D Center San Diego, CA 92152 Dr. Beth Warren Boit Beranek & Newman, Inc. 50 Moulton Street Cambridge, MA 02133 Dr. Wallace Wulfeck, III Navy Personnel R & D Center San Diego, CA 92152-6800 Dr. Donald Weitzman MITRE 1820 Dolley Madison Blvd. MacLean, VA 22102 Dr. Joe Yasatuke AFHRL/LRT Lowry AFB, CO 80230 Dr. Keith T. Wescourt FMC Corp, Central Engineering Labs 1185 Coleman Ave, Box 580 Santa Clara, CA 95052 Dr. Masoud Yazdani Department of Computer Science University of Exeter Exeter EX4 4QL Devon, ENGLAND Dr. Douglas Wetzel Code 12 Navy Personnel R&D Center San Diego, CA 92152-6800 Mr. Carl York System Development Foundation 181 Lytton Avenue, Suite 210 Palo Alto, CA 94301 Or. Barbara White Bolt Beranek & Newman, Inc. 10 Moulton Street Cambridge, MA 02238 Or. Joseph L Young Memory & Cognitive Processes National Science Foundation Washington, DC 20550 Or. Christopher Wickens Department of Psychology University of Illinois Champaign, IL 61820 Dr. Heather Wild Naval Air Development Center Code 6021 Warminster, PA 18974-5000 Or. Michael Williams IntelliCorp 1975 El Camino Real West Mountain View, CA 94040-2216